CE 009 741 AUTHOR ED 134 752 Cooper, Gloria S., Ed.; Magisos, Joel H., Ed. Metrics for Broadcast Announcing. TITLE Ohio State Univ., Columbus. Center for Vocational INSTITUTION Bureau of Occupational and Adult Education (DHEW/OE), SPONS AGENCY Washington, D.C. PUB DATE OEC-0-74-9335 CONTRACT 59p.; For a related document see CE 009 736-790 NOTE MF-\$0.83 HC-\$3.50 Plus Postage. EDRS PRICE *Curriculum; | Fine Arts; Instructional Materials; DESCRIPTORS Learning Actfivities; Measurement Instruments; *Metric System; Secondary Education; Teaching Techniques; *Theater Arts; Units of Study (Subject Fields); *Vocational Education *Broadcast Announcing ABSTRACT ninal. IDENTIFIERS Designed to meet the job-related metric measurement needs of breadcast announcing students, this instructional package is one of five for arts and humanities occupations cluster, part of a set of 55 packages for metric instruction in different occupations. The package is intended for students who already know the occupational terminology, measurement terms, and tools currently in use. Each of the five units in this instructional package contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of the package are objective-based evaluation items, a page of answers to the exercises and tests, a list of metric materials needed for the activities, references, and a list of suppliers. The material is designed to accommodate a variety of individual teaching and learning p styles, e.g., independent study, small group, or whole-class activity. Exercises are intended to facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. Unit I, a general introduction to the metric system of measurement, provides informal, hands-on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of notation also is explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. Unit 3 focuses on job-related metric equivalents and their relationships. Unit 4 provides experience with recognizing and using metric instruments and tools in occupational measurement tasks. It also provides experience in comparing metric and customary measurement ruments. Unit 5 is designed to give students practice in erting gustomapy and metric measurements, a skill considered Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from and during the transition to metric in each occupation. (HD) U'S DEPARTMENT OF HEALTH FOUCATION & WELFARE HATIONAL INSTITUTE OF metics formetics is CIMETICS OF TRANS METICS TOTALETICS TO Concinc to the second TENESION FILES CHIEFICS CHIEFICS THE SOUNDS CONSTRUCTION OF THE SECOND # TEACHING AND LEARNING THE METRIC SYSTEM This metric instructional package was designed to meet job-related metric measurement needs of students. To use this package students should already know the occupational terminology, measurement terms, and tools currently in use. These materials were prepared with the help of experienced vocational teachers, reviewed by experts, tested in-classrooms in different parts of the United States, and revised before distribution. Each of the five units of instruction contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of this package are objective-based evaluation items, a page of answers to the exercises and tests, a list of metric materials needed for the activities, references, and a list of suppliers. Classroom experiences with this instructional package suggest the following teaching-learning strategies: - 1. Let the first experiences be informal to make learning the metric system fun. - 2. Students learn better when metric units are compared to familiar objects. Everyone should learn to "think metric." Comparing metric units to customary units can be confusing. - 3. Students will learn quickly to estimate and measure in metric units by "doing." - 4. Students should have experience with measuring activities before getting too much information. - 5. Move through the units in an order which emphasizes the implicity of the metric system (e.g., length to area to volume). - 6. Teach one concept at a time to avoid overwhelming students with too much material. Unit 1 is a general introduction to the metric system of measurement which provides informal, hands-on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of notati explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. <u>Unit 3</u> focuses on job-related metric equivalents and their relationships. Unit 4 provides experience with recognizing and using metric instruments and tools in occupational measurement tasks. It also provides experience in comparing metric and customary measurement instruments. Unit 5 is designed to give students practice in converting customary and metric measurements. Students should learn to "think metric" and avoid comparing customary and metric units. However, skill with conversion tables will be useful during the transition to metric in each occupation. #### Using These Instructional Materials This package was designed to help students learn a core of knowledge about the metric system which they will use on the job. The exercises facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. This instructional package also was designed to accommodate a variety of individual eaching and learning styles. Teachers are encouraged to adapt these materials to their own classes. For example, the information sheets may be given to students for self-study. References may be used as supplemental resources. Exercises may be used in independent study, small groups, or whole-class activities. All of the materials can be expanded by the teacher. Gloria S Cooper Joel H. Magisos Editors This publication was developed pursuant to contract No. OEC-0-74-9335 with the Bureau of Occupational and Adult Education, U.S. Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or, policy of the U.S. Office of Education and no official endorsement by the U.S. Office of Education should be inferred. 5 # UNIT - #### SUGGESTED TEACHING SEQUENCE - These introductory exercises may require two or three teaching periods for all five areas of measurement. - 2. Exercises should be followed in the order given to best show the relationship between length, area, and volume. - Assemble the metric measuring devices (rules, tapes, scales, thermometers, and measuring containers) and objects to be measured.* - Set up the equipment at work stations for use by the whole class or as individualized resource activities. - 5. Have the students estimate, measure, and record using Exercises 1 through 5. - 6. Present information on notation and make Table 1 available. - 7. Follow up with group discussion of activities. *Other school departments may have devices which can be used. Metric suppliers are listed in the reference section. #### **OBJECTIVES** The student will demonstrate these skills for the Linear, Area, Volume or Capacity, Mass, and Temperature Exercises, using the metric terms and measurement devices listed here. | | , | | | · , EXERCISES | } | | |-------|---|---|---|--|--|---| | | SKILLS | (Linear (pp. 3 - 4) | Area
(pp. 5 · 6) | Volume or Capacity (pp. 7 · 8) | Mass 2: (pp. 9 · 10) | Temperature
(p. 11) | | 2: 3. | Recognize and use the unit and its symbol for: Select, use, and read the appropriate measuring instruments for: State or show a physical reference for: | millimetre (mm) centimetre (cm) metre (m) | square centimetre (cm²) square metre (m²) | cubic centimetre (cm³) cubic metre (m³) litre (l) millilitre (ml) | gram (g) kilogram (kg) | degree Celsius | | 4. | Estimate within 25% of the actual measure | height, width, or
length of objects | the area of
a given surface | capacity of containers | the mass of objects
in grams and kilo-
grams | the temperature of
the air or a liquid | | 5 | Read correctly | metre stick, metric
tape measure, and
metric rulers | | measurements
on graduated
volume measur-
ing devices | a kilogram scale
and a gram scale | A Celsius thermometer | #### **RULES OF NOTATION** - 1. Symbols are not capitalized unless the unit is a proper name (mm not MM). - 2. Symbols are not followed by periods (m not
m.). - 3. Symbols are not followed by an s for plurals (25 g not 25 gs). - 4. A space separates the numerals from the unit symbols (4 l not 4l). - 5. Spaces, not commas, are used to separate large numbers into groups of three digits (45 271 km not 45,271 km). - 6. Azero precedes the decimal point if the number is less than one (0.52 g not .52 g) - 7. Litre and metre can be spelled either with an re or er ending. # METRIC UNITS, SYMBOLS, AND REFERENTS | 1 | | | | | |----|------------|---------------------------------|-----------------|---| | | Quantity | Metric Unit | Symbol | Useful Referents | | | Length | millimetre | mm | Thickness of dime or paper clip wire | | ٠, | , | centimetre · | cm | Width of paper clip | | | | metre | m | Height of door about 2 m | | | , | kilometre , - | km | 12-minute walking distance | | | Area | square
centimetre | cm ² | Area of this space | | , | <i>i</i> . | square metre | m² | Area of card table too | | / | · . | hectare | ha | Football field including sidelines `and end zones.' | | | Volume'and | millilitre | K1 | Teaspoon is 5 ml | | | Capacity | litre | 1 | A little more than 1 quart | | | | cubic
centimetre | cm ³ | Volume of this container | | |) | ٦, ، | , | | | | | cubic metre | m ³ | A little more than a cubic yard | | | Mass | milligram | mg | Apple seed about 10 mg, grain of salt, 1 mg | | | ' | gram 🔍 . | g, \ | Nickel about 5 g | | | | kilogram | kg 💍 | Webster's Collegiate Dictionary | | | | metric ton
(1 000 kilograms) | | Nolkswagen Beetle | # THE CENTER FOR VOCATIONAL EDUCATION # Table 1-a ## METRIC PREFIXES | Multiples and
Submultiples | [†] Prefix es | Symbols | |-------------------------------|-------------------------------|---------| | ' 1 000 000 = 10 ⁶ | mega (meg à) | , N | | 1 000 = 103 | kilo (kil ō) | ('k | | $100 = 10^2$ | hecto (hěk'tō) | h | | 10 = 10 ¹ . | deka (děk a) | da. | | Base Unit 1 = 10 ⁰ | | | | 0.1 = 10 ¹ | deci (des'i) | d | | $0.01 = 10^{-2}$ | centi (sen'ti) | c | | $0.001 = 10^{-3}$ | milli (mil i) | , m | | $0.000001 = 10^{-6}$ | micro (mi'kro) | `μ | | <u>'</u> | | F. 1 | Table 1+b 9 ## LINEAR MEASUREMENT ACTIVITIES #### Metre, Centimetre, Millimetre #### 1. THE METRE (m) #### A. DEVELOP A FEELING FOR THE SIZE OF A METRE 1. Pick up one of the metre sticks and stand it up on the floor. Hold it in place with one hand. Walk around the stick. Now stand next to the stick. With your other hand, touch yourself where the top of the metre stick comes on you. #### THAT IS HOW HIGH A METRE IS! 2. Hold one arm out straight at shoulder height. Put the metre stick along this arm until the end hits the end of your fingers. Where is the other end of the metre stick? Touch your self at that end. THAT IS HOW LONG A METRE IS! Choose a partner to stand at your side. Move apart so that you can put one end of a metre stick on your partner's shoulder and the other end on your shoulder. Look at the space between you. THAT IS THE WIDTH OF A METRE! #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN METRES Now you will improve your ability to estimate in metres. Remember where the length and height of a metre was on your body. For each of the following items: Estimate the size of the items and write your estimate in the ESTIMATE column. Measure the size with your metre stick and write the answer in the MEASUREMENT column. Decide how close your estimate was to the actual measure. If your estimate was within 25% of the actual measure you are a "Metric Marvel." | | | Estimate (m) | Measurement (m) | Were You? | |------------|------------------------------------|---------------------------------------|-----------------|--| | l., | Height of door knob
from floor. | | | | | 2. | Height of door. | <u>•</u> | | | | 3. | Length of table. | | · · · | | | ļ. | Width of table. | · · · · · · · · · · · · · · · · · · · | | ************************************** | | 5 , | Length of wall of this room. | | | | |) . | Distance from | | | | Exercise 1 (continued on next page) #### THE CENTIMETRE (cm), There are 100 centimetres in one metre. If there are 4 metres and Scentimetres, you write 403 cm [(4 x 100 cm) + 3 cm = 400 cm. $+3_{rem}$]. #### A. DEVELOP A FEELING FOR THE SIZE OF A CENTIMETRE - Hold the metric ruler against the width of your thumbnail. How wide is it? - Measure your thumb from the first joint to the end. - 3. Use the metric ruler to find the width of your palm. - 4. Measure your index or pointing finger. How long is it? - Measure your wrist with a tape measure. What is the distance around it? cm - Use the tape measure to find your waist size. _ #### DEVELOP YOUR ABILITY TO ESTIMATE IN CENTIMETRES You are now ready to estimate in centimetres. For each of the following items, follow the procedures used for estimating in ametres. How Close Estimate Measurement Were You? (cm) (cm) Length of a paper - clip. - 2. Diameter (width) of a coin. - Width of a postage stamp. - Length of a pencil. - Width of a sheet of paper. #### III. THÈ MILLIMETRE (mm) There are 10 millimetres in one centimetre. When a measurement is 2 centimetres and 5 millimetres, you write 25 mm [(2 x 10 mm) + 5 mm = 20 mm + 5 mm]. There are 1 000 mm in 1 m. #### A. DEVELOP A FEELING FOR THE SIZE OF A MILLIMETRE Using a ruler marked in millimetres; measure: Thickness of a paper clip wire. mm. Thickness of your fingernail. Width of your fingernail. Diameter (width) of a coin. Diameter (thickness) of your pencil: _____ mm Width of a postage stamp. #### DEVELOP YOUR ABILITY TO ESTIMATE IN MILLIMETRES You are now ready to estimate in millimetres. For each of the following items, follow the procedures used for estimating in metres. | | | ≱ √ | | How Close | |----|---------------------------------|------------------|------------------|-----------| | | | Estimate
(mm) | Measurement (mm) | Were You? | | l. | Thickness of a nickel. | | | | | 2. | Diameter (thickness) of a bolt. | 1 : | | · , | | 3. | Length of a bolt. | | | | | 1. | Width of a sheet of paper. | , | | | | 5. | Thickness of a board | 4 | | | - or desk top. - Thickness of a button. THE CENTER FOR VOCATIONAL EDUCATION **Exercise 1** # AREA MEASUREMENT ACTIVITIES ## Square Centimetre, Square Metre WHEN YOU DESCRIBE THE AREA OF SOMETHING, OU ARE SAYING HOW MANY, SQUARES OF A GIVEN SIZE IT TAKES TO COVER THE SURFACE. | 00 | A THEF I TITE | ٠ لله | |----|---------------|--| | [, | THE SQ | UARE CENTIMETRE (cm ²) | | | A. DE | velop a féeling for a square centimetre | | | 1. | Take a clear plastic grid, or use the grid on page 6. | | , | 2. | Measure the length and width of one of these small squares with a centimetre ruler. | | | • | THAT IS ONE SQUARE CENTEMETRE! | | • | 3. | Place your fingernail over the grid. About how many squares does it take to cover your fingernail? | | | 4. | Place a coin over the grid. About how many squares does it take to cover the coin?cm ² | | | 5. | Place a postage stamp over the grid. About how man squares does it take to cover the postage stamp?cm ² | | • | 6. | Place an envelope over the grid. About how many squares does it take to cover the envelope? | | • | 7. | Measure the length and width of the envelope in centimetres. Length cm; width cm. | | • | , / | Multiply to find the area in square centimetres. cm x cm = cm ² . How close are the answers you have in 6, and in 7.2 | | • | | |----|---| | B, | DEVELOP-YOUR ABILITY TO ESTIMATE IN SQUARE | | | CENTIMETRES | | , | | | ٠ | You are now ready to develop your ability to estimate | | | in callara contimatros | Remember the size of a square centimetre. For each of the following items, follow the procedures used for estimating in metres, | * | | 4 | Estimate ² (cm ²) | Measurement (cm ²) | Were You? | |----|--------------------------|----|--|--------------------------------|-----------| | 1. | Index card. | | <u> </u> | | | | 2. | Book cover. | | | | | | 3. | Photograph. | | | | <i></i> | | 4. | Window pane of desk top. |)I | | , <u>†</u> | | #### II. THE SQUARE METRE (m2) ## A. DEVELOP A FEELING FOR A SQUARE METRE - 1. Tape four metre sticks together to make a square which is one metre long and one metre wide. - 2. Hold the square up with one side on the floor to see how big it is. - 3. Place the square on the floor in a corner. Step back and look. See how much floor space it covers. - 4. Place the square over a table top or desk to see how much space it covers. - 5. Place the square against the bottom of a door. See how much of the for it covers. How many squares would it take to cover the door? _____m² THIS IS HOW BIG A SQUARE METRE IS! THE CENTER FOR VOCATIONAL EDUCATION \ Exercise 2 (continued on next page) | B. | DEVE | | /OÙR | AB | LIT | Y TO | es es | rima' | re in | SQUA | RE | • | | | ' ; · | CI | ENT | IME | TŖ | E G | RID | | - c ² .
• √ | | |----------|-------------------|---------|-----------------|--|-------|---------------|-----------------|--------|----------------------------|----------------|--------|--------------------|----|-----|-------|--------------|-----|--------|----|--------------|-----|---|---|----------------------| | | METR
You a | e now | ready | , to (| estin | nate | iń squ | uare n | etres. | Follo | w the | · | jn | • | J | | , | , | | | | | ,,,, | | | ų . | proced | lures u | sed fo | r est
E | | | | * | al. | | w Clos | | | _ | * | à | | _ | * | | | _ | - | не | | • | \$ | · . \ | • | , | | stima
(m²) | | | rément
1 ²) | Wer | e You | ? | | | | 7 | | _ | • | 1 | • | | | ļ.
— | | 1. | Door. | • | ı | F . | _ | . 87 | | | | | | | | ļ.
| | | | | | . ! | ě. | | ' | | | 2. | Full sh
newspa | | | ·- | | | | | | | | ' &
 | - | | | • |)_ | / | - | 0 0 | | | | | | 3. | | ooard (| or _h | | | | | | 31 | | | _ | | | | | • | | Y | | 5 | | | | | 4.
5. | Floor. | r
 | ** | ð | | . , | <u> </u> | , | - | | , , | • , | | , | | | ·; | | 3 | - | | | | 4)
4
7
(50) | | 6. | Wall ch | art or | poste | r. | | • |
_ , | | | . | | - : | - | v / | | | | - | | | - | 7 | 1 · · · · · · · · · · · · · · · · · · · | 1 1 | | 7. | Side of | file c | abinet | ; ;
, ; | J | | | 0, , | b: | · - | | _1 | • | , | 67 | • | ! . | . i.e. | | , , | | | • | V.S. | | | | | | | | | , | /s, | , | | | | | | | | | -, | | | , | | h | . ", | | | | , | | | , | | ' , | , | , | . 4 | | , | ,, | • | 1 | | ; | - | | | • | | | | | | ` v | | | | | | | | 8 | · | | | | | | j . , | | | | | | | | , | | - | , | | | | | | · | · | , ' | | , | | 1 | | , | | | | 1 | | | | ÷ | | | | | , | ·
% | | | | | | 3 | | | | , | | | - E | 1 | , | , | | | ß | 1 | | | - | | | 9 | , | | | , | 5 1 | | ·
:- | | | `` | | | . 6 | | | , | | | | | | | | | | | | , | | . · · | | : | | i | | ı | | | | · | | | | | < | | | | | , , | , , | | | , | | <u></u> | | , | | | | | | ibe . | (| | ! | | | , | , | , | | THE CENTER FOR VOCATIONAL EDUCATION # $\ _{\ \ _{\ \ }}$ VOLUME MEASUREMENT ACTIVITIES Cubic Centimetre, Litre, Millilitre, Cubic Metre | | | 7 | | |----------------|--|---|---| | TH | E CUBIC CENTIMETRE (cm³) | • | | | A. | DEVELOP A FEELING FOR THE CUBIC CENTIMETRE | . B. | DEVELOP YOUR ABILITY TO ESTIMATE IN CUBIC CENTIMETRES | | • | 1. Pick up a colored plastic cube. Measure its length, fleight, and width in centimetres. THAT IS ONE CUBIC CENTIMETRE! | | You are now ready to develop your ability to estimate in cubic centimetres. Remember the size of a cubic centimetre. For each of | | | 2. Find the volume of a plastic little box. | • | the following items, use the procedures for estimating in metres. | | • | a. Place a ROW of cubes against the bottom of one side of the box. How many cubes fit in the row? | W' | How Close Estimate Measurement Were You? | | , | b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? | 1: | Index card file | | | How many cubes in each row? | 2. ′ | Freezer container. | | ş | How many cubes in the layer in the bottom of the box? | · • • • | Paper clip box. Box of staples. | | | c. Stand a ROW of cubes up against the side of the box. How many LAYERS would fit in the box? | ۲, | LITRE (1) | | | How many cubes in each layer? | • • | | | | How many cubes fit in the box altogether? | ~ A. | DEVELOP A FEELING FOR A LITRE | | و د
 | THE VOLUME OF THE BOX ISCUBIC | | 1. Take a one litre beaker and fill it with water. | | | CENTIMETRES | | 2. Pour the water into paper cups, filling each as full as yo | | | d. Measure the length, width, and height of the box in | 1/2 | usually do. How many cups do you fill? | | | centimetres. Lengthcm; widthcm; heightcm. Multiply these numbers to find | | THAT IS HOW MUCH IS IN ONE LITRE! | | | the volume in cubic centimetres. | • | 3. Fill the litre container with rice. | | | $\frac{\text{cm x} \text{cm x}}{\text{Are the answers the same in c. and d.?}}$ | | THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | | | | | | Exercise 3 (continued on next page) THE CENTER FOR VOCATIONAL EDUCATION # B. DEVELOP YOUR ABILITY TO ESTIMATE IN LITRES You are now ready to develop your ability to estimate inplicates. To write two and one-half litres, you write 2.5 l, or 2.5 litres. To write one-half litre, you write 0.5 l, or 0.5 litre. To write two and three-fourths litres, you write 2.75 l, or 2.75 litres. For each of the following items, use the procedures for estimating in metres. How Closel Were You? - 1. Medium-size freezer container. - 2. Large freezer container. - 3. Small freeze container. - 4. Bottle or jug. #### TII. THE MILLILITRE (ml) There are 1 000 millilitres in one litre. 1 000 ml = 1 litre. Half a litre is 500 millilitres, or 0.5 litre = 500 ml. #### A. DEVELOP A FEELING FOR A MILLILITRE - 1. Examine a centimetre cube. Anything which holds 1 cm³ holds 1 ml. - 2. Fill a 1 millilitre measuring spoon with rice. Empty the spoon into your hand. Carefully pour the rice into a small pile on a sheet of paper. #### THAT IS HOW MUCH ONE MILLILITRE IS! - 3. Fill the 5 ml spoon with rice. Pour the rice into another pile on the sheet of paper: - THAT IS 5 MILLILITRES, OR ONE TEASPOON! - 4. Fill the 15 ml spoon with rice. Pour the rice into a third pile on the paper. THAT IS 15 MILLILITRES, OR ONE TABLESPOON! #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN MILLILITRES You are now ready to estimate in millilitres. Follow the procedures used for estimating metres. | Estimate (ml) | Measurement (ml) | How Close
Were You? | |---------------|------------------|------------------------| | | • | • | Soft drink can. Small juice can. Paper cup or tea 4. Bottle. cup. #### IV. THE CUBIC METRE (m3) #### A. DEVELOPA FLELING FOR A CUBIC METRE - Place a one metre square on the floor next to the wall. - 2. Measure a metre UP the wall. - 3. Picture a box that would fit into that space. THAT IS THE VOLUME OF ONE CUBIC METRE! #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN CUBIC METRES For each of the following items, follow the estimating procedures used before. | _ | Measurement | Were | You? | |-------------------|------------------|------|------| | (m_{\cdot}^{3}) | (\mathbf{m}^3) | | . # | | | • • • | ; | | - 1. Office desk. - . File cabinet. - 3. Small room. Exercise 3 How Close # MASS (WÉIGHT) MEASUREMENT ACTIVITIES ## Kilogram, Gram The mass of an object is a measure of the amount of matter in the . object. This amount is always the same unless you add or subtract some matter from the object. Weight is the term that most people use when they mean mass. The weight of an object is affected by gravity; the mass of an object is not. For example, the weight of a person on earth might be 120 pounds; that same person's weight on the moon would be 20 pounds. This difference is because the pull of gravity on the moon is less than the pull of gravity on earth. A person's mass on the earth and on the moon would be the same. The metric system does not measure weight it measures mass. We will use the term mass here. The symbol for gram is go The symbol for kilogram is kg. There are 1 000 grams in one kilogram, or 1 000 g = 1 kg. Half a kilogram can be written as 500 g,or 0,5 kg. A quarter of a kilogram can be written as 250 g,or 0.25 kg. Two and three-fourths kilograms is written as 205 kg. #### THE KILOGRAM (kg) DEVELOP A FEELING FOR THE MASS OF A KILOGRAM Using a balance or scale, find the mass of the items on the table. Before you find the mass, notice how heavy the object "feels" and compare it to the reading on the scale or balance. - 1. 1 kilogram box. - 2. Textbook. - 3. Bag of sugar. - 4. Package of paper. - 5. Your own mass. B. DEVELOP YOUR ABILITATO ESTIMATE IN KILOGRAMS For the following items ESTIMATE the mass of the object in kilograms, then use the scale or balance to find the exact mass of the object. Write the exact mass in the MEASUREMENT column. Determine how close your estimate is: Estimate Measurement Were You? - 1. Bag of rice. - 2. Bag of nails. - 3. Large purse or briefcase. - 4. Another person. - 5. A few books, THE CENTER FOR VOCATIONAL EDUCATION Exercise 4 (continued on next page) II. THE GRAM (g) #### A. DEVELOP A FEELING FOR A GRAM Take a colored plastic cube. Hold it in your hand. Shake the cube in your palm as if shaking dice. Feel the pressure on your hand when the cube is in motion, then when it is not in motion. THAT IS HOW HEAVY A GRAM IS! Take a second cube and attach it to the first. Shake the cubes in first one hand and then the other hand; rest the cubes near the time our fingers, moving your hand up and down. THAT IS THE MASS OF TWO GRAMS! - 3. Take five cubes in one hand and shake them around. - THAT IS THE MASS OF FIVE GRAMS! ### B. DEVELOP YOUR ABILITY TO ESTIMATE IN GRAMS You are now ready to improve your ability to estimate in, grams. Remember how heavy the 1 gram cube is, how heavy the two gram cubes are, and how heavy the five gram cubes are. For each of the following items, follow the procedures used for estimating in kilograms. | Estimate (g) | Measurement | Were You? | |--------------|-------------|-----------------| | - | | * | | | • | · ' | . Nickel. Pencil. 3. Two-page letter and envelope. Two thumbtacks. - . Apple. - 6. Package of margarine. Exercise 4 THE CENTER FOR VOCATIONAL EDUCATION # TEMPERATURE MEASUREMENT ACTIVITIES # Degree Celsius | i. Di | EGREE | CELSIUS (°C) | В. | DEVELOP YOUR ABI | LITY TO I | ESTIMATE IN D | EGREES | |-------------------|---------|---|-----|---|------------------|-------------------|---------------------------------------| | De gre e (| Celsius | (°C) is the metric measure for temperature. | , | CELSIUS | , | • | | | A. | | VELOP A FEELING FOR DEGREE CELSIUS e a Celsius thermometer. Look at the marks on it. | | For each item, ESTIMA Celsius you think it is. MENT. See how close ments are. | Then meas | sure and write th | ie MEASUR | | | 1. | Find 0 degrees. WATER FREEZES AT ZERO DEGREES CELSIUS (0°C) | ٠. | inchio dio, | Estimate
(°C) | Measurement (°C) | How
Close
Were You? | | | | WATER BOILS AT 100 DEGREES CELSIUS (100°C) | 1. | Mix some hot and | | , , | 1 | | | 2. | Find the temperature of the room°C. Is the room cool, warm, or about right? | , , | cold water in a container. Dip your finger into the | | • | , , , , , , , , , , , , , , , , , , , | | 1 | 3. | Put some hot water from the faucet into a container. | | water. | | | | | | | Find the temperature °C. Dip your finger quickly in and out of the water. Is the water very hot, hot, or just warm? | 2. | Pour out some of the water. Add some hot water. Dip your | | , | • | | . 1 | 4. | Put some cold water in a container with a thermometer. Find the temperature °C. Dip your finger into | | finger quickly into the water. | | | | | | | the water. Is it cool, cold, or very cold? Bend your arm with the inside of your elbow around the | 3., | • | 4 ° | | (| | • | ₽. | bottom of the thermometer. After about three minutes find the temperature°C. Your skin tempera | 4. | ture. Sunny window sill. | | | . 4 | | • | | ture is not as high as your body temperature. | 5. | Mix of ice and water. | ·
——— | | | | | ρ. | NORMAL BODY TEMPERATURE IS 37 DEGREES CELSIUS (37°C). | 6. | Temperature'at floor. | • | | | | • | , | A FEVER IS 39°C. | 7. | Temperature at | , | | , | | | | A VERY HIGH-FEVER IS 40°C. | | ceiling. | <u> </u> | · | | Exercise 5 # UNIT 2 #### **OBJECTIVES** The student will recognize and use the metric terms, units, and symbols used in this occupation. - Given a metric unit, state its use in this occupation. - Given a measurement task in this occupation, select the appropriate metric unit, and measurement tool. #### SUGGESTED TEACHING SEQUENCE - Assemble metric measurement tools (rules, tapes, scales, thermometers, etc.) and objects related to this occupation. - 2. Discuss with students how to read the tools. - Present and have students discuss Information Sheet 2 and Table 2. - 4. Have students learn occupationallyrelated metric measurements by completing Exercises 6 and 7. - 5. Test performance by using Section A of "Testing Metric Abilities." #### METRICS IN THIS OCCUPATION Changeover to the metric system is under way. Large corporations are already using metric measurement to compete in the world market. The metric system has been used in various parts of industrial and scientific communities for years. Legislation, passed in 1975, authorizes an orderly transition to use of the metric system. As businesses and industries make this metric changeover, employees will need to use metric measurements in job-related tasks. Table 2 lists those metric terms which are most commonly used in this occupation. These terms are replacing the measurement units used currently. What kinds of jobrelated tasks use measurement? Think of the many different kinds of measurements you now make and use Table 2 to discuss the metric terms which replace them. See if you can add to the list of uses beside each metric term. # METRIC UNITS FOR BROADCAST ANNOUNCING | Quantity | , Unit | Symbol | Use , | |-----------------|-------------------------|-----------------|--| | Length/Height | kilometre | kom | Distances; travel. | | | , metre | m , | Sports; accident reporting; physical descriptions; short distances. | | | centimetre | cm | Sports; snowfall; physical description of persons are objects; clothing sizes. | | • | millimetre | mm , | Sports; rainfall; descriptions of physical objects. | | | square kilometres | km ² | Weather; land; broadcast signal coverage. | | • | hectare | ha | Crops; farm. | | -
- 'J | square metre | m ² | Studio space. | | · (, | square centimetre | cm ² | Monitor sizes; graphics. | | Volume/Capacity | litre | 1 | Marketing; advertising; sports; engine displacement | | | millilitre | ml | Marketing; advertising; sports; medicine. | | | cubic metre | m ³ | Transportation vehicles; fuel storage; sports. | | • | cubic centimetre | cm ³ | Medicine. | | Mass | metric ton | t | Crop sales; vehicle descriptions. | | | kilogram | kg ' | Drugs; human and animal weights; sports. | | | gram | 8 | Medicine; sports. | | Temperature | degree Celaius | °C . | Weather. | | . , | kelvin | K | Scientific and technical reporting. | | Power | kilowatt | kW | Electrical and mechanical power. | | Crop Yield | metric tons per hectare | t/ha | Grain; corn. | | Speed | kilometres per hour | km/h | Weather; vehicle speeds; sports (racing). | | | metres per second | m/s | Sports. | | Pressure | kilopascal | kPa | Barometric pressure; tire pressures. | Table 2 # TRYING OUT METRIC UNITS To give you practice with metric units, first estimate the measurements of the items below. Write down your best guess next to the item. Then actually measure the item and write down your answers using the correct metric symbols. The more you practice, the easier it will be. | | <u> </u> | | |--------------------------------|----------|--------| | <u></u> | Estimate | Actual | | Length 1. Palm width | , , | | | 2. Hand span | | | | 3. Cables | | | | 4. Your height | | | | 5. Width of monitor | 1 | * | | 6. Announcer from camera | | ρ | | 7. Height of light grid | | | | 8.* Length of table | | P' | | 9. TV close-up lens | | | | Area . 10. TV monitor screen . | , | | | 11. TV studio | | | | 12. Record jacket | | | | 13. Sheet of paper | | | | 14. Camera shots | | , . | | - 15. Legal envelope | , | | | , | Estimate | Actual | |---------------------------|---|-------------| | Volume/Capacity | | | | 16. Small bottle | , | | | 7. Measuring cup (metric) | | | | 18. Milk container | | | | 19. Large box or package | | | | 20. TV monitor | | | | 21. Soft drink can | | , , | | 22. Briefcase | | | | | , | | | Mass
23. Textbook | , | | | 24. Nickel | . 4 | | | 25. Yourself | | ; | | 26. Portable TV camera | | | | 27. Portable TV | | | | emperature | | | | 28. Indoor | | <u> </u> | | 29. Outdoor | | ' | | 30. Hot tap water | | | | 31. Cold tap water | | | | 32. Freezer | | | # BROADCASTING WITH METRICS | | It is important to know what me
measurement to use in the following | , | · 19. | Volume of a film stor | |--------------|--|---|------------|-----------------------| | | | | 20. | Area of a weather ch | | | Length of TV cable | | <u>21.</u> | Temperature in the st | | | Mass of neck mike | | 22. | Distance from studio | | <u>_</u> 3. | Capacity of desk drawer | | 23. | Width of video and a | | 4. | Temperature today | 1 | | 4 | | · 5. | Distance between flood lights | | | | | 6. | Height of TV camera | | | 1 | | 7. | Mass of headset | | | | | 8. | Length of a football field | , | | | | 9. | Height of production set | | | 5 | | 10. | Ideal distance from mike | | | | | 11. | Capacity of a waste basket | , | • | • | | *12. | Diameter of a basketball | | | | | 13. | Studio area required for two persons | | | | | * 14. | Height of antenna | | | | | 15. | Height of cue card letters | | | | | ≠ 16. | Width of teletype sheet | | | | | 17. | Dimensions of a photograph | | , | 24
(清 | | 18. | Area of a broadcast studio | | | | | | | | | 1 | | 19. | Volume of a film storage bin | . : | | , | , | | |-----|-----------------------------------|-----|---|---|-----|--| | 20. | Area of a weather chart | | | | | | | 21. | Temperature in the studio | | | | | | | 22. | Distance from studio to your home | | 1 | | | | | 23. | Width of video and audio tapes | , | | | ··· | | Exercise 7 # UNIT 3 #### **OBJECTIVE** The student will recognize and use metric equivalents. • Given a metric unit, state an equivalent in a larger or smaller metric unit. #### SUGGESTED TEACHING SEQUENCE - 1. Make available the Information Sheets (3-8) and the associated Exercises (8-14), one at a time. - 2. As soon as you have presented the Information, have the students complete each Exercise. - 3. Check their answers on the page titled ANSWERS TO EXERCISES AND TEST. - 4. Test performance by using Section B of "Testing Metric Abilities." # METRIC-METRIC EQUIVALENTS Centimetres and Millimetres Look at the picture of the nail next to the ruler. The nail is 57 mm long. This is 5 cm + 7 mm. There are 10 mm in each cm, so 1 mm = 0.1 cm (one-tenth of a centimetre). This means that 7 mm = 0.7 cm, so 57 mm = 5 cm + 7 mm $$= 5 \text{ cm} + 0.7 \text{ cm}$$ = 5.7 cm. Therefore 5.7 mm is the same as 5.7 cm. Now measure the paper clip. It is 34 mm. This is the same as 3 cm + _____mm. Since each millimetre is 0.1 cm (one-tenth of a centimetre), 4 mm = _____cm. So, the paper clip is 34 mm = 3 cm + 4 mm = 3 cm + 0.4 cm = 3.4 cm. This means that 34 mm is the same as 3.4 cm. #### **Information Sheet 3** Now you try some. $$g$$) 1/400 m/m = ____ cm d) 680 mm = _____ cm h) 2 307 mm = ____ cm **Exercise 8** ### Metres, Centimetres, and Millimetres There are 100 centimetres in one metre. Thus, 2 m = 2 x 100 cm = 200 cm. 3 m = 3 x 100 cm = 300 cm. 8 m = 8 x 100 cm = 800 cm, 36 m = 36 x 100 cm = 3 600 cm. There are 1 000 millimetres in one metre, so 2 m = 2 x 1 000 mm = 2 000 mm, * 3 m * 3 x 1 000 mm = 3 000 mm, 6 m = 6 x 1 000 mm = 6 000 mm, 24 m = 24 x 1 000 mm = 24 000 mm. From your work with decimals you should know that one-half of a metre can be written 0.5 m (five-tenths of a metre), one-fourth of a centimetre can be written 0.25 cm (twenty-five hundredths of a centimetre). This means that if you want to change three-fourths of a metre to millimetres, you would multiply by 1 000. So $0.75 \text{ m} = 0.75 \times 1000 \text{ mm}$ $=\frac{75}{100}$ W^1 000 mm - 75 **≭** 1000 mm = 75 x 10 mm 750 mm. This means that 0.75 m = 750 mm. #### Information Sheet 4 Fill in the following chart. | metre
m | centimetre
cm | millimetre
mm | |------------|------------------|------------------| | 1 | / 100 | 1 000 | | 2 | 200 | | | 3 | | | |
9 | | | | | | 5 000 | | 74 | | | | 0.8 | 80 | | | Q.6 - · · | दस्य-स्वत्र दन्त | | | | 2.5 | 25 | | | . A | 148 | | | 639 | | #### Millilitres to Litres There are 1 000 millilitres in one litre. This means that 2 000 millilitres is the same as 2 litres, 3 000 ml is the same as 3 litres, 4 000 ml is the same as 4 litres, 12 000 ml is the same as 12 litres. Since there are 1 000 millilitres in each litre, one way to change millilitres to litres is to divide by 1 000. For example, $$1\,000 \text{ ml} = \frac{1\,000}{1\,000} \text{ litre} = 1 \text{ litre}.$$ $$2\ 000\ \text{ml} = \frac{2\ 000}{1\ 000} \text{ litres} = 2\ \text{ litres}.$$ And, as a final example, $$28\ 000\ \text{ml} = \frac{28\ 000}{1\ 000}\ \text{litres} = 28\ \text{litres}.$$ What if something holds 500 ml? How many litres is this? This is worked the same way. $500 \text{ ml} = \frac{500}{1000}$ litre = 0.5 litre (five-tenths of a litre). So 500 ml is the same as one-half (0.5) of a litre. Change, 57 millilitres to litres. $$57 \text{ ml} = \frac{57}{1000} \text{ litre} = 0.057 \text{ litre (fifty-seven thousandths of a litre).}$$ #### Information Sheet 5 Now you try some. Complete the following chart. | millilitres
(ml) | litres
(1) | |----------------------------|---------------| | 3,000 | 3 | | 6 000 | | | | 8 | | 14 000 | , | | | 23 | | 300 | 0.3 | | 700 | | | द्रमाद्रक्षक्रम् स्थापनीयः | 0.9 | | 250 | | | | 0.47 | | 275 | | | | | #### Litres to Millilitres What do you do if you need to change litres to millilitres? Remember, there are 1 000 millilitres in one litre, or 1 litre = $1\,000$ ml. So, - 2 litres = $2 \times 1000 \text{ ml} = 2000 \text{ ml}$ - 7 litres = $7 \times 1000 \text{ ml} = 7000 \text{ ml}$. - 13 litres =13 x 1 000 1 = 13 000 ml, - $0.65 \text{ litre} = 0.65 \times 1000 \text{ ml} = 650 \text{ ml}.$ Information Sheet 6 Now you try some. Complete the following chart. | litres | millilitres
. ml | |--------|---------------------| | 8 | 8 000 | | 5 | | | 46 | | | | 32 000 | | 0.4 | | | 0.53 | | | | 480 | Exercise 11 ### Grams to Kilograms There are 1 000 grams in one kilogram. This means that 2 000 grams is the same as 2 kilograms, 5 000 g is the same as 5 kg, 700 g is the same as 0.7 kg, and sq on. To change from grams to kilograms, you use the same procedure for changing from millilitres to litres. Information Sheet 7 Try the following ones. | grams
g | kilograms
kg | |------------|-----------------| | 4 000 | 4 | | 9 000 | | | 23 000 | | | | 8 | | 300 | | | 275 | | NTER FOR VOCATIONAL EDUCATION Exercise 12 ## Kilograms to Grams To change kilograms to grams, you multiply by 1 000. , Information Sheet 8 Complete the following chart. | kilograms
kg | grams
g | |-----------------|------------| | 7 | 7 000 | | 11 | | | | 25 000 | | 0.4 | | | 0.63 | | | | 175 | Exercise 13 ### Changing Units at Work Some of the things you use in this occupation may be measured in different metric units. Practice changing each of the following to metric equivalents by completing these statements. | a) 500 cm of film is | n | |---------------------------------------|----------| | b) 250 ml of solution is | l | | c) 5 cm letter is | n | | d) 2 500 kg of wheat is | t | | e).8 mm of snow is | ci | | f) 3 000 m of highway is | k | | g) 40 litres of gasoline is | n | | h) 2 kg of poison is | g | | i) 10 t of grain is | k | | j) 5 m length of control cable is | , m | | k) 500 g of precious metal is | k | | 1) 500 ml of tape head cleaner is | <u> </u> | | m) 15 mm of rain is | | | n) 2.5 cm diameter cable is | m | | o) 2 400 mm display panel length is | CI | | P) 50 cm TV screen diagonal length is | m | # UNIT 4 #### **OBJECTIVE** The student will recognize and use instruments, tools, and devices for measurement tasks in this occupation. - Given metric and Customary tools, instruments, or devices, differentiate between metric and Customary. - Given a measurement task, select and use an appropriate tool, instrument or device. - Given a metric measurement task, judge the metric quantity within 20% and measure within 22% accuracy. #### SUGGESTED TEACHING SEQUENCE - Assemble metric and Customary measuring tools and devices (rules, scales, ^oC thermometer) and display in separate groups at learning stations. - 2. Have students examine metric charts, tables and visuals for distinguishing characteristics and compare them with Customary tools and instruments. - 3. Have students verbally describe characteristics. - 4. Present or make available Information Sheet 9. - 5. Mix metric and Customary tools or equipment at learning station. Give students Exercises 15 and 16. - 6. Test performance by using Section C of "Testing Metric Abilities." THE CENTER FOR VOCATIONAL EDUCATION # SELECTING AND USING METRIC INSTRUMENTS, TOOLS AND DEVICES Misreading or misinterpreting units can result in misinformation, wasted time and effort, and embarrassment. For example, advising your listeners to avoid the beaches tomorrow because the temperature will be 27°C (80°F) may result in some disappointed listeners. Here are some suggestions: - 1. Determine the meaning of metric terms and give examples of their use (°C for temperature). - 2. The metric system is a decimal system. Look for units marked off in whole numbers, tens or tenths, hundreds or hundredths. - 3. Look for decimal fractions (0.25) or decimal mixed fractions (2.50) rather than common fractions (3/8) on news copy and teletype. - 4. Use the most common or accepted unit in reporting a particular activity. For example, an athlete's height is reported in centimetres, not metres. His/her mass is reported in kilograms, not grams. Automobile speeds are reported in kilometres per hour, not metres per hour. - 5. "Think Metric"—practice using terms and referents. ## WHICH TOOLS FOR THE JOB? MEASURING UP IN BROADCAST ANNOUNCING Some of your news and sports copy contain measurements. Use your knowledge of metric language to complete the following statements. For the broadcast announcing tasks below, estimate the metric measurement to within 20% of actual measurement, and verify the estimation by measuring to within 2% of actual measurement. | | 1. | A long distance is measured in | | |---|------------|---|------------| | | 2. | Velocity is measured in and | - ' | | | 3. | A very large mass is measured in | | | | 4. | Large land areas are measured in | | | | 5 . | A medium sized mass is measured in | , | | , | 6. | Common temperatures are measured in | / | | | 7 | A small mass is measured in | | | | 8. | A small area is measured in | | | | 9. | Medical pills are measured in and | | | , | 10. | A small quantity of liquid medicine is measured in | | | , | 11. | High jump and pole vault performances are reported in | | | • | 12. | Precipitation is measured in | | | | 13. | Electrical power is measured in | ٠. | | | | | | | | , | Estimate | Verify | |-----|---|----------|----------| | 1. | Temperatures: | | ` | | · | a. at the studio | | | | | b. at the airport | | | | 2. | Area of the studio | | 1 | | 3. | Diameter of TV cable in millimetres | | et . | | 4. | Height of lectern in centimetres | | | | 5. | Length of pointer in centimetres | | | | 6. | Area of a weather chart | , | | | 7. | Height of loading door in metres | | | | 8. | Volume of a film storage bin | | L | | 9. | Distance of accept light from announcer | | | | 10. | Distance from your house to the studio | | | | 11. | Area of rear projection screen | | • | | 12. | Height of letters on cue card | | | | 13. | Length of poster board for flip chart | | | # UNIT 5 #### **OBJECTIVE** The student will recognize and use metric and Customary units interchangeably in ordeting, selling, and using products and supplies in this occupation. - Given a Customary (or metric) measurement, find the metric (or Customary) equivalent on a conversion table. - Given a Customary unit, state the replacement unit. #### SUGGESTED TEACHING SEQUENCE - Assemble packages and containers of materials. - 2. Present or make available Information Sheet 10 and Table 3. - 3. Have students find approximate metric-Customary equivalents by using Exercise 17. - 4. Test performance by using Section D of "Testing Metric Abilities." ## METRIC-CUSTOMARY EQUIVALENTS During the transition period there will be a need for finding equivalents between systems. Conversion tables list calculated equivalents between the two systems. When a close equivalent is needed, a conversion table can be used to find it. Follow these steps: - 1. Determine which conversion table is needed. - 2. Look up the known number in the appropriate column; if not listed, find numbers you can add together to make the total of the known number. - 3. Read the equivalent(s) from the next column. Table 3 on the next page gives an example of a metric-Customary conversion table which you can use for practice in finding approximate equivalents. Table 3 can be used with Exercise 17, Part 2 and Part 3. Below is a table of metric-Customary equivalents which tells you what the metric replacements for Customary units are.* This table can be used with Exercise 17, Part 1 and Part 3. The symbol ≈ means "nearly equal to." | 1 m ² ≈ 10.8 sq ft
1 m ² ≈ 1.2 sq yd
1 hectare ≈ 2.5 acres
1 cm ³ ≈ 0.06 cu in
1 m ³ ≈ 35.3 cu ft | 1 inch ≈ 2.54 cm
1 foot ≈ 0.305 m
1 yard ≈ 0.91 m
1 mile ≈ 1.61 km
1 sq in ≈ 6.5 cm ²
1 sq ft ≈ 0.09 m ²
1 sq yd ≈ 0.8 m ²
1 acre ≈ 0.4 hectare
1 cu in ≈ 16.4 cm ³
1 cu ft ≈ 0.03 m ³
1 cu yd ≈ 0.8 m ³ | 1 ml ≈ 0.2 tsp
1 ml ≈ 0.07 tbsp
1 l ≈ 33.8 fl oz
1 l ≈ 4.2 cups
1 l ≈ 2.1 pts
1 l ≈ 1.06 qt
1 l ≈ 0.26 gal
1 gram ≈ 0.035 oz
1 kg ≈ 2.2 lb
netric ton ≈ 2205 lb
1 kPa ≈ 0.145 psi | 1 tsp ≈ 5 ml
1 tbsp ≈ 15 ml
1 fl oz ≈ 29.6 ml
1 cup ≈ 237 ml
1
pt ≈ 0.47 l
1 qt ≈ 0.95 l
1 gal ≈ 3.79 l
1 oz ≈ 28.3 g
1 lb ≈ 0.45 kg
1 ton ≈ 907.2 kg
1 psi ≈ 6.895 kPa | |---|--|---|---| |---|--|---|---| ^{*}Adapted from Let's Measure Metric. A Teacher's Introduction to Metric Measurement. Division of Educational Redesign and Renewal, Ohio Department of Education, 65 S. Front Street, Columbus, OH 43215, 1975. # CONVERSION TABLES | METRÈ | metrès to feet | | | | | | FEET TO METRES | | | | | |-------|----------------|------|--------|---|-------|-------|----------------|------|-------|-----|------| | m | ft. | m | ft. | m | ft. | ft. | m | ft. | m | ft. | m | | 100 | 328.08 | 10 | 32.81 | 1 | 3.28 | 100 | 30.48 | 10 | 3.05 | 1 | 0.30 | | 200 | 656.17 | 20 | 65.62 | 2 | 6.56 | 200 | : 60.96 | 20 | 6.10 | 2 | 0.61 | | 300 | 984.25 | 30 | 98.43 | 3 | 9.84 | 300 | 91.44 | 30 | 9.14 | 3 | 0.91 | | 400 | 1312.34 | 40 | 131.23 | 4 | 13.12 | 400 | 121.92 | 40 ∱ | 12.19 | 4 | 1.22 | | 500 | 1640.42 | 50 | 164.04 | 5 | 16.40 | 500 | 152.40 | 50 | 15.24 | 5 | 1.52 | | 600 | 1968.50 | 60 | 196.85 | 6 | 19.69 | 600 | , 182.88 | 60 | 18.29 | 6 | 1783 | | 700 | 2296.59 | 70 | 229.66 | 7 | 22.97 | 700 | 213.36 | 70 | 21.34 | 7 | 2.13 | | 800 | 2624.67 | 80 | 262.47 | 8 | 26.25 | 800 | 243.84 | 80 | 24.38 | 8 | 2.44 | | 900 | 2952.76 | 90 | 295.28 | 9 | 29.53 | . 900 | 274.32 | 90 | 27.43 | 9 | 2.74 | | 1000 | 3280.84 | 13 × | | | , | 1000 | 304.80 | | | | , | #### MILES TO KILOMETRES #### KILOMETRES TO MILES | miles | kilometres | miles | kilometres | kilometres | miles | kilometres | miles | |-------|------------|-------|------------|------------|-------|------------|-------| | 10 | 16.1 | 1 | 1.6 | 10 | 6.2 | 1 | 0.6 | | 20 | 32.2 | 2 | 3.2 | 20 - | 12.4 | 2 | 1.2 | | 30 | 48.3 | 3 | 4.8 | 30 | 18.6 | 3 | 1.9 | | 40 | 64.4 | 4 | 6.4 | 40 | 24.9 | 4 | 2.5 | | 50 | 80.5 | 5 | 8.0 | 50 | 31.1 | 5 | 3.1 | | 60 | 96.6 | 6 | 9.7 | 60 | 37.3 | 6 | 3.7 | | 70 | 112.7 | 7 | 11.3 | 70 | 43.5 | 7 | 4.3 | | 80 | 128.7 | 8 | 12.9 | 80 | 49.7 | 8 | 5.0 | | 90 | 144.8 | 9 | 14.5 | 90 | 55.9 | 9 | 5.6 | Table 3 #### ANY WAY YOU WANT IT 1. You are working in a broadcast studio. With the change to metric measurement some of the things you announce will be stated only in metric units. You will need to be familiar with appropriate Customary equivalents in order to communicate with listeners who are acquainted only with Customary units. To develop your skill use the Table on Information Sheet 10 and give the approximate metric quantity (both number and unit) for each of the following Customary quantities. | Customary Quantity | Metric Quantity | |--------------------------------|-----------------| | a) 2 lbs. of a food item | , , | | b) 10 tons of grain | | | c) 100 yd. dash | . | | d) 4 qts. of blood | | | e) 3/4 in. pipe | | | f) 10 acres | | | g) 8 in. of snow | | | h) two-gallon can | | | i) 5 miles | | | j) 6 ft. high jump | | | k) 25 ft. jump shot | | | l) 1/4 in. wide tape | | | m) 50 mile per hour wind | | | n) 6 fl. oz. soft drink | | | o) 225 lb. heavy weight boxer | | 2. Use the conversion tables from Table 3 to convert the following: | a) | 6 m | = | ft. | d |) | 60 miles | = | km | |-----|---------|-----|--------|---|---|----------|---|----| | b) | 10 m | = | ft. | е |) | 12 ft. | = | m | | c) | 80 km/h | = . | m.p.h. | f |) | 75 ft. | = | m | | g) | 10 miles | = | km · | i |) 150 ft. | = | m | |-----|----------|---|-------|---|-----------|---|-----| | h) | 80 km | = | miles | j |) 15 m | = | ft. | - 3. Complete the Requisition Form using the items listed. Convert the Customary quantities to metric before filling out the form. Complete all the information (Date, For, No., etc.). Order the following supplies: - a) Four 1200 ft. reels of recording tape - b) Two 6 in. dynamic microphones - $c\)$ Twenty-five 12 in. x 18 in. white show cards - d) Four 5 gal. waste cans | R | EQUISITION * | |--------------------------|--------------| | , | Date | | For | | | No | Date Wanted | | Deliver to | 1 1 1 1 1 1 | | QTY UNIT | ITEM | | | | | | | | Requested by Approved by | | #### SECTION A - 1. One kilogram is about the mass of a - [A] nickel - [B] apple seed - [C] basketball - [D] Volkswagen "Beetle" - 2. A square metre is about the area of: - [A] this sheet of paper - [B] a card table top - [C] a bedspread - [D] a postage stamp - 3. Rainfall is úsually measured in: - [A] metres - [B] millimetres - [C] centimetres - [D] decimetres - 4. Camera lenses are measured in: - [A] millimetres - [B] dilometres metres - [D] pascals grams is: [A] 20 gms [C] 20 g. [D] 20 g 20 Gm. - 6. The correct way to write twelve thousand millimetres is: - [A] 12,000 mm. - [B] 12.000 mm - [C] 12 000mm - [D] 12 000 mm #### SECTION B - 7. A card 90 centimetres wide also has a width of: - [A] 9000 millimetres - 9 millimetres - 0.9 millimetre - [D] 900 millimetres - 8. A snowfall of 0.5 metres would be: - [A] 50 centimetres - 0.05 centimetre - 500 centimetres - .005 centimetre #### SECTION C - 9. For measuring millimetres you would use a: - [A] scale - [B] ruler - [C] thermometer - [D] container - 5. The correct way to write twenty ______10. For measuring Celsius you would use a:a - [A] thermometer - [B] container - [C] steel rule - [D] scale - 11. Estimate the length of the line segment below: - [A] 23 grams - 6 centimetres - 40 millimetres - [D] 14 pascals - 12. Estimate the length of the line segment below: - [A] 10 millimetres - [B] A centimetres - [C] 4 pascals - [D] 23 milligrams #### SECTION D - 13. The metric unit for liquid measure which replaces the fluid ounce is: - [A] gram - [B] hectare - [C] metre . - [D] millilitre - 14. The metric unit for liquid measure which replaces the gallon is: - [A] gram - kilolitre - [C] litre - [D] millilitre Use this conversion table to answer questions 15 and 16. | ft. | m | ft. | |--------|---|---| | 32,81 | 1 | 3.28 | | 65.62 | 2 | 6.56 | | 98,43 | 8 | 9.84 | | 131.23 | 4 | 13.12 | | 164.04 | 5 | 16.40 | | 196.85 | 6 | 19.69 | | 229.66 | 7 | 22.97 | | 262.47 | 8 | 26.25 | | 295.28 | 9 | 29.53 | | | 32.81
65.62
98.43
131.23
164.04
196.85
229.66
262.47 | 32.81 1
65.62 2
98.43 3
131.23 4
164.04 5
196.85 6
229.66 7
262.47 8 | - 15. The equivalent of 15 m is: - [A] 35.32 ft. - [B] 15.0 ft. - [C] 49,21 ft. - [D] 60.62 ft. - 16. The equivalent of 25 m is: - [A] 25.0 ft. - [B] 75.62 ft. - [C] 82.02 ft. - [D] 85.37 ft. #### EXERCISES 1 THRU 6 The answers depend on the items used for the activities. #### EXERCISE 7 Currently accepted metric units of measurement for each question are shown in Table 2. Standards in each occupation are being established now, so answers may vary. #### **EXERCISE 8** | a) · | $2.6~\mathrm{cm}$ | e) | 13.2,cm | |------|-------------------|----|----------| | b) ' | 58.3 cm | f) | 80.2 cm | | c) | 9.4 c m | g) | 140.0 cm | | d) | 68.0 cm | h) | 230.7 cm | #### **EXERCISES 9 THRU 13** Tables are reproduced in total. Answers are in parentheses. #### Exercise 9 | metre
m | centimetre
cm | mulimetre
mm | |------------|------------------|-----------------| | , 1 | 100 | 1 000 | | 2 | , 200 | (2 000) | | 3 | (300) | (3 000) | | 9 | (900) | (9 000) | | (ō) | (500) | 1 5 000 | | 74 | (7.400) | (74 000) | | 0.8 | 80 | (800) | | 0.6 | - (60) | 600 | | (0.025) | 2.5 | 25 | | (0.148) | (14.8) | 148 | | (6.39) | 639 | (6 390) | #### Exercise 10 | millilitres
ml | litres
l | |-------------------|-------------| | 3 000 | 3 | | 6 000 | (6) | | (8 000) | 8 | | (14 000) | (14) | | (23 000) | 23 | | 300 | 0.3 | | 700 | (0.7) | | (900) | 0.9 | | 250 | (0.25) | | (470) | 0.47 | | 275 | . (0.275) | | <u> </u> | . + | #### Exercise 11 | litres
l | millilitres
ml | |-------------|-------------------------------------| | 8 | 8 000 | | 5 | (5 000) | | 46 | (46 000) | | (32) | 32 000 | | 0.4 | (400) | | 0.53 | (530) | | . (0.48) | 480 | | | 8
5
46
(32)
0.4
0.53 | ####
Exercise 12 | | | <u> </u> | |---|------------|-----------------| | | grams
g | kilograms
kg | | 1 | 4 000 | 4 | | ļ | 9 000 | (9) | | | 23 000 | (23) | | , | (8 000) | 8 | | | 300 | (0.3) | | | 275 | (0.275) | #### Exercise 13 | kilograms
kg | grams
g | |-----------------|------------| | 7 | 7 000 | | 11. | (11 000) | | (25) | 25 000 | | 0.4 | (400) | | 0.63 | (630) | | (0.175) | 175 | #### **EXERCISE 17** | ٠ | r | ЦŲ | 1. | | | | |---|---|----|----------|---|---|---------| | | а |) | 0.90 kg | i |) | 8.05 kr | | | b |) | 9 072 kg | j |) | 1.83 m | | | | | 91 m | k |) | 7.625 r | | d) | 3.8 litres | 1) | 0.635 cm | |------------|------------|-----|-----------| | (e) | 1.905 cm | m) | 80.5 km/h | | f) | 4 ha | n) | 177.6 ml. | | f |) | 4 ha | n | .) | 177.6 ml | |---|---|----------|-----|-----|-----------| | g |) | 20.32 cm | . 0 |) | 101.25 kg | a) 4-366 m c) 25-30.48 cm by 45.72 cm #### h) 7.58 litres | | Exercise | 14 | |--|----------|----| |--|----------|----| | | | | | | | | P . | _ | | | |-----|---|------------|------------|-----------|-----|----|-------------|---|----|------------| | а | ١ | 5'm | i) | 10 000 kg | a |) | 19.69 ft. | f |) | 22:86 m | | | • | 0.25 litre | j), | 5 000 mm | b |) | 32.81 ft. | g |) | 16.1 km | | c | ì | 50 mm | k) | 0.5 kg | C |) | 49.7 m.p.h. | h | ') | 49.7 miles | | d | ì | 2.5 t | 1) | 0.5 litre | d |) | 96.6 km | i |) | 45.72 m | | . е | ĺ | 0.8 cm | m') | 1.5 cm | е |) | 3.66 m | j |) | 49.21 ft. | | | | 3 km | | | | | | | | | | | , | 40 000 ml | | | Pai | rt | 3. | | | | | h |) | 2 000 g | p) | 500 mm | | | 4 900 m | | ١ | 05 20 49 | | | | | | | | | | | | | |) | EXERCISE 15 | b) | 2-15.24 cm d) 4-18.95 litres | |---|--|---|-------------------------------| | | kilometres kilometres per hour,
metres per second metric tons square kilometres | 7. grams 8. square centin 9. grams, millig 10. millilitres 11. metres | | | kilograms | 12. millimetres | 1. C | 9. B | |-----------------------------|-----------------|---------|-----------| | 6. degrees Celsius | 13. kilowatts | 2. B | 10. A | | | , | 3. V B. | 11. B | | | s. | 4. A | 12. · · A | | EXERCISE 16 | | 5. D° | 13. D | | m | 41-0 | 6. D | 14. C | | The answers depend | | 7. D | 15. C | | items used for the ac | ctivities. | | 10 0 | THE CENTER FOR VOCATIONAL EDUCATION ☆ U.S. GOVERNMENT PRINTING OFFICE: 1976-757-069/6212 Region No. 5-11 16. C # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE MEASUREMENT TASKS IN EXERCISES 1 THROUGH 5 (* Optional) #### LINEAR Metre Sticks Rules, 30 cm Measuring Tapes, 150 cm *Height Measure *Metre Tape, 10 m VOLUME/CAPACITY *Trundle Wheel *Area Measuring Grid *Nesting Measures, set of 5, 50 ml · 1 000 ml Economy Beaker, set of 6, 50 ml · 1 000 ml Metric Spoon, set of 5, 1 ml · 25 ml Dry Measure, set of 3, 50, 125, 250 ml Plastic Litre Box Centimetre Cubes #### MASS *Kilogram Scale *Kilogram Scale *Platform Spring Scale 5 kg Capacity 10 kg Capacity Balance Scale with 8-piece mass set *Spring Scale, 6 kg Capacity #### **TEMPERATURE** Celsius Thermometer # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE OCCUPATIONAL MEASUREMENT TASKS In this occupation the tools needed to complete Exercises 6, 15, and 16 are indicated by "*." - A. Assorted Metric Hardware—Hex nuts, washers, screws, cotter pins, etc. - B. Drill Bits-Individual bits or sets, 1 mm to 13 mm range - C. Vernier Caliper—Pocket slide type, 120 mm range - D. Micrometer—Outside micrometer caliper, 0 mm to 25 mm range - E. Feeler Gage-13 blades, 0.05 mm to 1 mm range - F. Metre Tape-50 or 100 m tape . - G. Thermometers—Special purpose types such as a clinical thermometer - H. ¹Temperature Devices—Indicators used for ovens, freezing/cooling systems, etc. - I. Tools—Metric open end or box wrench sets, socket sets, hex key sets - J. Weather Devices—Rain gage, barometer, humidity, wind velocity indicators - K. Pressure Gages—Tire pressure, air, oxygen, hydraulic, fuel, etc. - L. Velocity-Direct reading or vane type meter - M. Road Map-State and city road maps - N. Containers—Buckets, plastic containers, etc., for mixing and storing liquids - O. Containers—Boxes, buckets, cans, etc., for mixing and storing dry ingredients Most of the above items may be obtained from local industrial, hardware, and school suppliers. Also, check with your school district's math and science departments and/or local industries for loan of their metric measurement devices. **Tools and Devices List** ¹Measuring devices currently are not available. Substitute devices (i.e., thermometer) may be used to complete the measurement task. # REFERENCES Land Measure Metric. A Teacher's Introduction to Metric Measurement. Divilating of Educational Redesign and Renewal, Ohio Department of Educabill, 60 S. Front Street, Columbus, OH 48215, 1975, 80 pages; \$1.50, must include check to state treasurer. Activity-extented introduction to the metric system designed for indipendent or group, inservice education study. Introductory information about metric measurement; reproducible exercises apply metric concepts to common measurement situations; laboratory activities for individuals de groups. Templates for making metre taps, litre box, square continuity grid. Measuring with Meters, or, How to Weigh a Gold PMck with a Meter Stick. Metrication Institute of America, P.O. Box 236, Northfield, IL: 60093, 1974, 23 min., 16 mm; sound, color; \$810.00 purchase; \$81.00 rental. Flim presents units for length; area, volume and mass, relating each unitto many common objects. Screek overprints show correct use of metric symbols and ease of metric calculations. Relationships smoot metric measures of length, area, volume, and mass are illustrated to interesting and unforgettable ways. Education, An Annotated Bibliography for Vocational Technical and Adult Education. Product Utilisation, The Center for Vocational Education, The Chio State University, Columbus, OH 48210; 1974; 149 pages; \$10:00. Comprehensive bibliography of instructional materials, reference materials and resource list for secondary, post-secondary, testiler advention and adult basic education. Instructional materials indexed by 15 compational clusters, types of materials, and educational level. Metric Education, A Position Paper for Vocational, Technical and Adulti-Education, Product Utilization, The Center for Vocational Education, The Ohio Siste University, Columbus, OH 43210, 1975, 46 pages; \$3,00. Paper for teachers, curriculum developers, and administrators in vocational, technical and adult education. Covers issues in metric education, the metric system, the impact of metrication on vocational and technical education, implications of metric instruction for adult defice education, and curriculum and instructional strategies. Metrics in Career Education. Lindbeck, John R., Charles A. Bennett Company, Inc., 809 W. Detweiller Drive, Peoria, IL 62814, 1975, 103 pages, \$3.60, paper; \$2.70 quantity school purchase. Presents metric units and notation in a well-illustrated manner. Individual chapters on metrics in drafting, metalworking, woodworking, power and energy, graphic arts, and home economics. Chapters followed by several on activities for student use: Appendix includes conversion tables harts. #### METRIC SUPPLIERS Dick Blick Company | C Box | 1 | Sacions | | | | | | | | #### BEALLY WHALE Andrew Control of the